Men's Role in Pre-Birth Care # Agenda - Test Your Knowledge Pre-Test - What is prenatal care? - Why is prenatal care important? - How often should mom see her doctor during pregnancy? - Ways Fathers-to-Be Can Help - Test Your Knowledge Post-Test ### Pre-Test True or False: Early, regular prenatal care (i.e., the health care a woman gets when she's pregnant) is important for the health of mom and baby. - A. True - B. False True or False: To help develop a bond with the mother of your child during pregnancy, it is important to communicate: tell her how you feel and ask her how she feels, too. - A. True - B. False True or False: If mom is comfortable, dad should go with the mother-to-be to her prenatal care appointments to see how the baby is growing. - A. True - B. False # Which of the following are ways men can help the mother-to-be during pregnancy? - A. Be positive, supportive, and mom's source of peace, creating a safe and peaceful environment - B. Create a substance-free environment by removing alcohol, tobacco, and/or other drugs from the home - C. Attend a fatherhood program to learn more about parenting and to build positive relationships with other dads - D. All of the above # What is prenatal care? According to the Office on Women's Health, prenatal care is the health care a woman gets while she is pregnant. Take care of mom and your baby by: - Getting early prenatal care. If your partner is pregnant, or think she might be, encourage her to call an OB/GYN doctor to schedule a visit. - Getting regular prenatal care. Your child's mother will be scheduled for many checkups over the course of the pregnancy. Help her avoid missing appointments. - Helping her follow the doctor's advice. # Why is prenatal care important? Prenatal care can help keep mom and baby healthy during pregnancy - Babies of moms who don't get prenatal care are: - 3x more likely to have a low birth weight - 5x **more** likely to die before their first birthday than those born to mothers who do get care - Doctors can spot health problems early when they see mothers regularly. This allows doctors to treat them early. # How often should mom see her doctor during pregnancy? - Most pregnancies last for 40 weeks. Many experts suggest mom sees her doctor: - Once per month for weeks 4-28 - Twice per month for weeks 28-36 - Weekly for weeks 36-birth - If mom is older than age 35 or the pregnancy is high-risk, she'll probably see her doctor more often. # 10 Ways Father-to-Be Can Help - 1. Sign your baby's paternity affidavit. - 2. Encourage the mother-to-be to breastfeed your child. - Create a smoke-free environment. - 4. Avoid or limit drug or alcohol use. - 5. Create a safe and peaceful environment. - 6. Go with the mother-to-be to all medical appointments. - 7. Be positive and offer support. - Attend the ultrasound and get a picture of your baby! - Encourage the mother-to-be to have three nutritious meals per day and healthy snacks too! - 10. Attend a fatherhood program. $Source: The Ohio Commission on Fatherhood (2018), \textit{Ways Fathers-to-Be Can Help}, \\ \underline{\text{http://fatherhood.ohio.gov/Portals/0/10\%20ways\%20 fathers-to-be\%20 can\%20 help.pdf}} \; .$ # QUESTIONS ### Post-Test True or False: Early, regular prenatal care (i.e., the health care a woman gets when she's pregnant) is important for the health of mom and baby. - A. True - B. False True or False: To help develop a bond with the mother of your child during pregnancy, it is important to communicate: tell her how you feel and ask her how she feels, too. - A. True - B. False True or False: If mom is comfortable, dad should go with the mother-to-be to her prenatal care appointments to see how the baby is growing. - A. True - B. False # Which of the following are ways men can help the mother-to-be during pregnancy? - A. Be positive, supportive, and mom's source of peace, creating a safe and peaceful environment - B. Create a substance-free environment by removing alcohol, tobacco, and/or other drugs from the home - C. Attend a fatherhood program to learn more about parenting and to build positive relationships with other dads - D. All of the above # **Additional Information** - The Office on Women's Health (2018), Prenatal Care, https://www.womenshealth.gov/a-z-topics/prenatal-care, - The Ohio Commission on Fatherhood (2018), Ways Fathers-to-Be Can Help, http://fatherhood.ohio.gov/Portals/0/10%20ways%20 fathers-to-be%20can%20help.pdf # Local Resource: StepOne Connects women with timely, affordable, and convenient prenatal care, and resources for a healthy pregnancy. - Insurance / Medicaid Enrollment - Appointments - Transportation - Home Visiting Call (614) 721-0009 ### Local Resource: Dads2B Turnkey Development Institute – Dads2B Program https://www.turnkeydvi.org/